NORTH CAROLINA STATE HISTORIC PRESERVATION OFFICE Office of Archives and History Department of Cultural Resources ### **NATIONAL REGISTER OF HISTORIC PLACES** ### **Robert C. and Elsie H. Lowe House** Banner Elk, Avery County, AV0160, Listed 5/1/2013 Nomination by Sybil Argintar Photographs by Sybil Argintar, May 2012 Overall view Rear view NPS Form 10-900 (Rev. 10-90) OMB No. 1024-0018 ### United States Department of the Interior National Park Service ## NATIONAL REGISTER OF HISTORIC PLACES REGISTRATION FORM This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in How to Complete the National Register of Historic Places Registration Form (National Register Bulletin 16A). Complete each item by marking "x" in the appropriate box or by entering the information requested. If any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer, to complete all items. | 1. Name of property | | | |--|--|---| | historic nameLowe, Robert Chester | and Elsie H., House | | | other names/site number | | | | 2. Location | | | | street & number _1010 Shawneehaw A | venue | not for publication <u>N/A</u> | | city or town Banner Elk | | vicinity <u>N/A</u> | | state North Carolina 0 | code <u>NC</u> county <u>Avery</u> | code <u>011</u> zip code <u>28604</u> | | 3. State/Federal Agency Certification | | | | | meets the documentation standards fo
ssional requirements set forth in 36 CF
nal Register Criteria. I recommend that | t this property be considered significant | | Signature of certifying official North Carolina Department of State or Federal agency and bureau | Date Cultural Resources | | | In my opinion, the property meets comments.) | _ does not meet the National Register | criteria. (See continuation sheet for additional | | Signature of commenting or other official | Date | | | State or Federal agency and bureau | | | | 4. National Park Service Certification | | | | I, hereby certify that this property is: | Signature of the Keeper | Date of Action | | entered in the National Register See continuation sheet. determined eligible for the National Register See continuation sheet. determined not eligible for the National Register removed from the National Register other (explain): | | | | | | | | Lowe, Robert Chester and Elsie H., House | | | Avery County, North Carolina | | | |---|--|---|---|--|--| | Name of Property | | | County and State | е | | | 5. Classification | | | | | | | | Category of Pro
(Check only one box | | Number of Resources within Property (Do not include previously listed resources in the count) | | | | x private
public-local
public-State
public-Federal | c-local district
c-State site | | Contributing | Noncontributing 0 buildings0 sites0 structures0 objects0 Total | | | Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing.) N/A | | ng.) | Number of contributing resources previously listed in the National Register N/A | | | | 6. Function or Use | | | | | | | Historic Functions (Enter categories from instructions) Cat: | | single dwelling
agricultural field
agricultural outbuilding | | | | | Current Functions (Enter categories from instructions) Cat: | | single dwelling
storage | | | | | 7. Description | | | | | | | Architectural Classification (Er OTHER: Minimal Tradit | | instructions) | | | | | | | | | | | **Narrative Description** (Describe the historic and current condition of the property on one or more continuation sheets.) | Lowe, Robert Chester and Elsie H., House | Avery County, North Carolina | | | | | |--|---|--|--|--|--| | Name of Property | County and State | | | | | | 8. Statement of Significance | | | | | | | Applicable National Register Criteria | (Enter categories from instructions) | | | | | | (Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing) | <u>Architecture</u> | | | | | | A Property is associated with events that have | | | | | | | made a significant contribution to the broad patterns of | | | | | | | our history. | | | | | | | B Property is associated with the lives of | | | | | | | persons significant in our past. | | | | | | | x C Property embodies the distinctive | | | | | | | characteristics of a type, period, or method of | Period of Significance | | | | | | construction or represents the work of a master, or possesses high artistic values, or represents a | <u> 1949 </u> | | | | | | significant and distinguishable entity whose components | | | | | | | lack individual distinction. | | | | | | | D Property has yielded, or is likely to yield | Significant Dates | | | | | | information important in prehistory or history. | <u>1949</u> | | | | | | Oritania Occasi Israeliana | | | | | | | Criteria Considerations (Mark "X" in all the boxes that apply.) | | | | | | | A owned by a religious institution or used for | Significant Person | | | | | | religious purposes. | (Complete if Criterion B is marked above) N/A | | | | | | B removed from its original location. | | | | | | | C a birthplace or a grave. | Cultural Affiliation | | | | | | D a cemetery. | <u>N/A</u> | | | | | | E a reconstructed building, object, or structure. | | | | | | | | | | | | | | F a commemorative property. | Architect/Builder Whitesell, Charles F., designer | | | | | | G less than 50 years of age or achieved significance within the past 50 years. | Draughon, Larry, stonemason | | | | | | significance within the past 50 years. | Ramsey, Lawrence, stonemason | | | | | | | · | | | | | | Areas of Significance | | | | | | | Narrative Statement of Significance (Explain the significance of the property on one or more continuation sheets.) | | | | | | | | | | | | | | 9. Major Bibliographical References | | | | | | | Bibliography (Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.) | | | | | | | | | | | | | | Previous documentation on file (NPS) | | | | | | | preliminary determination of individual listing (36 CFR 67) has been requested.previously listed in the National Register | | | | | | | previously determined eligible by the National Register | | | | | | | designated a National Historic Landmark | | | | | | | recorded by Historic American Buildings Survey # | | | | | | | recorded by Historic American Engineering Record # | | | | | | | Primary Location of Additional Data | | | | | | | <u>x</u> State Historic Preservation Office | | | | | | | Other State agency | | | | | | | Federal agency Local government | | | | | | | University | | | | | | | Other | | | | | | | Name of repository: Western Office, Archives & History | | | | | | | Lowe, Robert Chester and Elsie H., House Name of Property | Avery County, North Carolina County and State | | | | | |--|---|--|--|--|--| | | | | | | | | 10. Geographical Data | | | | | | | Acreage of Property _26.56 acres | | | | | | | UTM References (Place additional UTM references on a | continuation sheet) | | | | | | Zone Easting Northing 1 17 421840 _4001080 2 17 421960 _4001170 | Zone Easting Northing 3 17 422000 4001170 4 17 422060 4000940 _x_ See continuation sheet. | | | | | | Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet.) | | | | | | | Boundary Justification (Explain why the boundaries were selected on a continuation sheet.) | | | | | | | 11. Form Prepared By | | | | | | | name/titleSybil H. Argintar, Preservation Planning Cons | ultant | | | | | | organization_Southeastern Preservation Services | date_ <u>December 11, 2012</u> | | | | | | street & number_166 Pearson Drive | telephone_(828) 230-3773 | | | | | | city or townAsheville state_NC_ zip code _28801 | | | | | | | 12. Additional Documentation Submit the following items with the completed form: | | | | | | | Continuation Sheets | | | | | | | Maps A USGS map (7.5 or 15 minute series) indicating the property's location. A sketch map for historic districts and properties having large acreage or numerous resources. | | | | | | | Photographs Representative black and white photographs of the property. | | | | | | | Additional items (Check with the SHPO or FPO for any additional items) | | | | | | | Property Owner (Complete this item at the request of the SHPO or FPO.) | | | | | | | name _Martha Jo Beasley | | | | | | | street & number_P.O. Bo 1618_ | telephone (828) 898-5571 | | | | | | city or town_Banner Elk | | | | | | | | | | | | | Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.). **Estimated Burden Statement:** Public reporting burden for this form is estimated to average 18.1 hours per response including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Project (1024-0018), Washington, DC 20503. United States Department of the Interior National Park Service # National Register of Historic Places Continuation Sheet Section Number 7 Page 1 Lowe, Robert Chester and Elsie H., House Avery County, North Carolina Summary The Robert Chester and Elsie H. Lowe House, built in 1949, is located in the town of Banner Elk, in the northeast corner of Avery County. The Minimal Traditional-style house faces northeast, at the northwest corner of a twenty-six and one-half acre parcel of open pastureland. The house is banked into the hillside, with the topography dropping in elevation from north to south. Elk Creek runs to the south and west of the house, and Highway 184, also called Shawneehaw Avenue, runs to the north of the property. Across the road are both historic and modern residential structures, with a modern subdivision to the east. West of the property is a portion of the Lees-McRae College campus, along with additional historic residences. The original semi-circular gravel driveway is located at the front of the house, with a large open lawn separating the house and drive from Highway 184. Portions of the original apple orchard remain to the north and west of the house, and a rail fence separates the house from the pastureland to the south. The barn and corn crib, both of which date to 1949, are located west of the house, near the creek. ### Robert Chester and Elsie H. Lowe House. Contributing Building. 1949. The Robert Chester and Elsie H. Lowe House is a one-and-one-half story-plus-basement Minimal Traditional-style house with an asphalt-shingled cross-gable roofline, random-range quarry-faced stone walls, two tapered stone chimneys and a shed-roof porch on the southeast elevation. Windows are typically either single or double six-over-six or eight-over-eight sash, with concrete sills, with some exceptions as noted below. The front (northeast elevation) of the house consists of a projecting sweeping front gable and a gently tapering stone end chimney set slightly off-center. Concrete steps framed by castiron railings lead up to the six-panel front door at the northeast corner of the projecting front gable. There are four bays on the first floor, including the porch entrance at the southeast corner, consisting of concrete steps and a metal railing, and a single eight-over-eight window bay on the second, in the gable end. Windows are eight-over-eight, with a multi-light picture window framed by four-over-four sash, recessed back from the front, at the northeast corner. The southeast elevation, which drops in elevation from east to west, is six bays on the first, with a double six-over-six window in the gable end on the second level. Moving from west to east, the first three bays project forward, and consist of a replacement one-over-one double-hung window, the multi-light-over-panel door to the kitchen, and a picture window that is the same as the one on the façade. In front of these three bays there is a concrete-decked stoop at the southwest corner with a shed roof, supported by decorative metal posts, which extends over to the porch roof to the east. Concrete steps and a metal railing lead up to this stoop. The east three bays of the southeast elevation consist of the six-panel side door framed by eight-over-eight windows. A porch with concrete deck and metal balustrade, covering the three east bays, is located at the southeast corner, with a shed roof supported by decorative metal posts. The rear (southwest elevation) has a full basement level visible above ground due to the change in elevation from the front of the house. It is five bays at the basement level, with a single-car garage located beneath the house at the northwest corner. To the south of the garage door additional bays include two-light sliding windows, a four-light-over-four-panel door, and a multi-light casement window with transom. The first floor is five bays wide, and the second floor is two bays. The three southernmost windows on the first level were changed to one-over-one sash when the baths and kitchen were remodeled, and the smaller one-over-one window at the bathroom on the second United States Department of the Interior National Park Service ### **National Register of Historic Places Continuation Sheet** Section Number 7 Page 2 Lowe, Robert Chester and Elsie H., House Avery County, North Carolina level is also a modern change. The northwest elevation has a small portion of the basement visible above ground at the northwest corner, with three, two-light sliding sash windows. The first floor is four bays wide, with a second, tapered stone end chimney at the northernmost corner, and the second floor has a picture window consisting of eight-over-eight sash framed by four-over-four sash, in the gable end. On the interior of the house, floors throughout are tongue-and-groove oak, all ceilings have a textured plaster finish, and doors are six-panel. Walls in all of the bedrooms, on both floors, have a textured plaster finish. There is a laundry chute system on both floors and the original electric wall heaters remain throughout the house. On the first story molding takes the place of baseboards, there are no door or window surrounds, and the window sills are molded. The first floor consists of a living room, den or music room, dining room, kitchen, bath, and two bedrooms. Notable features on the first floor include the variable-width wormy chestnut paneling in all of the rooms except the two bedrooms and the bath, builtin shelving in the rear hall, and floor to ceiling stone fireplaces in the living room and the den/music room. Both fireplaces have stone mantel shelves and the one in the den/music room tapers inward from above the mantel to the ceiling. The only changes on the first floor are the remodeled bath and kitchen, including new tile and replacement of some of the bath fixtures, and some replacement windows. The kitchen has new countertops, cabinets, and appliances. On the second story there is no cornice molding; baseboards are flat board with a squared-edge detail, as are the door and window surrounds and the window sills. The stairs to the second floor are enclosed, with a simple turned balustrade and newel post at the second floor hallway. Paneling, the same as on the first floor, lines the stairs, but the walls in the hallway have a textured plaster finish. The second floor contains three bedrooms, a cedar closet, and a bath. Changes on this floor include new tile, fixtures, and a window in the bath. The house has a nearly full basement where the stone foundation and the concrete block walls, which back the stone facing, are visible. However, some of these foundation walls consist of stone extending all the way to the ground. ### Barn. Contributing Building. 1949. The one-and-one-half-story, front-gable roof barn with shed-roof-covered storage areas on the east and west, is in fair condition. The shed-roof storage area to the east extends out as wide as the barn, while the storage area on the west is much smaller relative to the size of the barn. Walls are flush, vertical board and the roof is covered with metal sheathing. All openings are covered with flush boards. The structure of the building is of pole construction, with the locust posts set into the ground, serving as both foundation and roof support. Animal stalls, used formerly for the milk cows, are still intact. ### Corn Crib. Contributing Structure. 1949. The one-story shed-roof wooden corn crib with horizontal slatted walls and a shed-roof lean-to supported by wooden posts is in poor condition, with a large portion of the asphalt-shingle roof collapsing. Like the barn, this building is of pole construction. United States Department of the Interior National Park Service ### National Register of Historic Places Continuation Sheet Lowe, Robert Chester and Elsie H., House Section Number 7 Page 3 Avery County, North Carolina _____ ### **Integrity Statement** While there have been some minor changes to the Robert Chester and Elsie H. Lowe House, consisting primarily of modernization of the kitchen and baths, along with replacement of windows in these side and rear locations with one-over-one double-hung sash, the building overall retains a high degree of architectural integrity as does the property overall. The structures are closely related to the surrounding environment. Archaeological remains, such as trash pits, wells, and additional structural remains which may be present, can provide information valuable to the understanding and interpretation of the structures. Information concerning land-use patterns, social standing, and social/economic mobility, as well as structural details, is often only evident in the archaeological record. Therefore, archaeological remains may well be an important component of the significance of the structures. At this time no investigation has been done to discover these remains, but it is likely that they exist, and this should be considered in any development of the property. United States Department of the Interior National Park Service # National Register of Historic Places Continuation Sheet Section Number 8 Page 4 Lowe, Robert Chester and Elsie H., House Avery County, North Carolina **Summary** The 1949 Robert Chester and Elsie H. Lowe House meets National Register Criterion C for architecture as a Minimal Traditional-style house, built of local materials and exhibiting a high level of craftsmanship, which showcases the work of local designer Charles F. Whitesell, and local stonemasons Larry Draughon and Lawrence Ramsey. The house is an excellent and intact example of the Minimal Traditional style, including notable stonework and carpentry. It embodies the distinctive characteristics of the style within the context of Banner Elk in Avery County, North Carolina, including its stone exterior, the asymmetrical form, the gable roof with projecting front gable, prominent chimneys with a Tudor Revival/Period Cottage influence, a one-and-one-half-story height, and multi-light double-hung window sash. The period of significance is 1949, the date of construction. ### **Historic Background** In the mid-nineteenth century, when Banner's Elk¹ was settled, present-day Avery County was part of Watauga County. Watauga County had been formed from Wilkes and portions of Ashe, Caldwell, and Yancey counties in 1849. Avery County was formed out of the southwest portion of Watauga County in 1911.² The land which made up first Watauga, and later Avery County, was an area rugged in terrain, often with harsh winters, and remote from most of the rest of the state. Much of the area was settled in the mid-nineteenth century by families of English, German, and Scotch-Irish descent, including the Moody, Dugger, Abrams, VonCanon, Keller, Smith, Lineback, and Foster families. Being close to the Tennessee border, much of the early trade traffic came from out of state rather than other parts of North Carolina. It was a long and difficult trip to travel east to other regions of North Carolina, with a trip to Charlotte often taking up to three weeks, and a trip to nearby Lenoir taking four or five days.³ When these trips were made, farmers loaded up on a year's supply of goods such as flour, coffee, sugar, salt, and rice, which could not be produced locally. By necessity, early settlers had to become largely self-sufficient.⁴ Avery County was formed on February 23, 1911.⁵ The county was named for Colonel Waightstill Avery, Revolutionary soldier and attorney general of North Carolina, and the county seat of Newland was named for North Carolina Lieutenant Governor William Calhoun Newland.⁶ Even though there had been some rail access and road improvements in the area by the time Avery County was formed in 1911, much of the ¹ The present-day town of Banner Elk was originally called "Banner's Elk" for the many Banner family members that settled there beginning in the mid-nineteenth century. The "Elk" part of the name came from the location of these early settlements on the Elk River. It was not until the twentieth century, when Avery County was formed, that the name was changed to Banner Elk. ² Whitener, Daniel J. <u>History of Watauga County</u>. Boone: Watauga Centennial Commission, 1949, p. 33. ³ Ibid, p. 39. ⁴ Ibid, p. 42. ⁵ Cooper, Horton. <u>History of Avery County, North Carolina</u>. Asheville: Biltmore Press, 1964, p. 5. ⁶ Ibid, p. 9. United States Department of the Interior National Park Service # National Register of Historic Places Continuation Sheet Lowe, Robert Chester and Elsie H., House Section Number 8 Page 5 Avery County, North Carolina county, including Banner Elk, remained isolated in many ways from the rest of the State. There were no paved roads, and dirt turnpike roads, such as the one between Banner Elk and Elk Park or the Parallel Road between Banner Elk and Cranberry, formed some of the only transportation routes. In 1915, Avery County issued a \$100,000 bond for road improvements. By 1917, the East Tennessee and Western North Carolina Railroad had acquired the old Linville River Railway, and completed its route from Johnson City all the way to Boone, with multiple stops in Tennessee and North Carolina, including Newland, along its sixty-six miles. Called the Tweetsie line, it was known for its ornate passenger cars and mountain excursions, and continued to run until 1946, when automobiles and better roads made train travel less economical. As roads and rail continued to improve in the regions, commercial farming became more prevalent, and tourism continued to grow as an industry. The population of Avery County was 10, 335 in 1920; 11, 803 in 1930; 13,561 in 1940; and 13,352 in 1950, with Banner Elk's population in 1949 at 3,990. 10 Banner Elk, along with the rest of Avery County in the early twentieth century, began to be more accessible due to the development of roads and railroads, as more visitors began to visit the area. However, most of the resort hotels were located in Linville and surrounding communities. It was not until Beech Mountain ski resort was developed in 1967, and later Sugar Mountain ski resort in the early 1970s, that Banner Elk began to see more of an influx of visitors as well as individuals building second homes.¹¹ One of the earliest settlers, and the first permanent white settler in what is now the Banner Elk area, was Martin Luther Banner (1808-1895), who moved there from Surry County in 1849 with his wife and ten children. Two of Martin Luther's brothers, John William and Lewis Bitting, moved to Banner Elk in the 1850s and remained in the area. Lewis Bitting (1805 – 1883) bought 200 acres in Avery County and ran a tannery on the land. He married Nancy Meadow Flippin in 1837, and had eight children, including William Derritt; Samuel Henry; Joshua Albert; Mary Mildred; Nancy A; Lewis Martin; Edwin Joseph; and Martha H. Lewis Martin Banner (1854 – 1916), one of the sons, was known as "Lute". He married, had two sons, Lewis Bitting Banner (named for his grandfather) and Thomas Banner. After his wife died, he moved back to Banner Elk and lived on sixty-one and one-fourth acres of the 200 acres his grandfather had originally bought. Samuel Henry is permanent white settler in what is now the Banner Elk and lived on sixty-one and one-fourth acres of the 200 acres his grandfather had originally bought. ⁷ Ibid. ⁸ Ibid. p. 11. ⁹ <u>History of Watauga County</u>, p. 48. Banner Elk tried to get the line to stop there, but it bypassed them and went on to Boone. ¹⁰ History of Avery County, p. 65. Beasley, Martha Jo. Granddaughter of Robert Chester Lowe. Phone interview with Sybil H. Argintar, November 30, 2012. ¹² Beasley, Elsie Lowe and Martha Jo Beasley. Daughter and granddaughter of Robert Chester Lowe. Personal interview with Sybil H. Argintar, June 15, 2012. It is interesting to note that while Lewis Bitting Banner had seventeen slaves, he was a staunch Unionist during the Civil War, and, according to family lore, assisted Union soldiers across enemy lines. ¹³Beasley, Elsie Lowe. Photographs Banner's Elk: Album One. Sabre Printers, 2006, p. 26. United States Department of the Interior National Park Service # **National Register of Historic Places Continuation Sheet** Lowe, Robert Chester and Elsie H., House Section Number 8 Page 6 Avery County, North Carolina It is this land that Robert Chester Lowe, known as Chester, (1895 – 1960) bought on June 25, 1943, from Lewis Bitting Banner for his own house and farm. ¹⁴ Chester was the son of Robert Lee and Nancy Blanche VonCanon Lowe, who had married January 28, 1891, and owned and operated the Banner Elk Hotel in town from 1893 to 1948. The Lowe children were all born at the hotel and grew up there. Chester attended grammar school and was taught by Reverend Edgar Tufts, a minister at the Presbyterian Church in Banner Elk. He continued his education at the Lees-McRae Institute (now Lees-McRae College), graduating from the tenth grade on December 8, 1913. ¹⁶ He briefly continued his education at the Appalachian Training School in Boone, but soon returned home to help out at the hotel and to work in the lumber business with his uncle Fred VonCanon, eventually buying a one-fourth interest in the business.¹⁷ Chester enlisted in the army during World War I and served in the army's lumber yards in Vancouver, Washington, in the Spruce Production Division, which cut spruce logs into the proper lumber dimensions for building the new war "aeroplanes." Enough lumber was cut each day to build 300 planes. 18 In February 1919 he returned permanently to Banner Elk and became a partner in the VonCanon Lumber Company, buying another one-fourth of the business. ¹⁹ Fred served as buyer and head of the company and Chester worked as his assistant and director of field operations, supervising the purchase of land, the cutting of lumber at local sawmills, and the stacking and hauling of the lumber from the mills to the buyer. Chester was also the "tally" man for the company, keeping track of the lumber produced.20 Robert Chester Lowe married Elsie Lee Hunsucker (1898 - 1976) on November 15, 1920, and bought a home near his parents' hotel. Elsie Hunsucker was born in Conover, North Carolina, and graduated from Catawba College in 1920 with a focus on music and art. Chester and Elsie had three children, Frances, Robert, and Elsie. Chester continued to work at VonCanon Lumber Company and, while he worked there, set aside boards of wormy chestnut, which at the time no one in the community wanted, in hopes of using them someday in his own home. Elsie and Chester were active in the community and local politics, both affiliated with the Democratic Party in a primarily Republican county. They were members of the Banner Elk Presbyterian Church, and both helped at local schools. Chester was also mayor of Banner Elk in the 1930s and a member of the Banner Elk Civic Club.²¹ Chester bought the sixty acres of land previously owned by Lewis Bitting Banner, his great-grandfather, in 1943, but did not move there ¹⁴ Survey from L. B. Banner to R. C. Lowe, June 25, 1943. From Lowe family papers. ¹⁵ "Gilbert Alexander Lowe, Jr., 1822 – 1881: His Ancestors and Descendents". Unpublished, 1997, in western office of Archives & History, p. 74. ¹⁶ Ibid, p. 86. ¹⁷ Ibid. ¹⁸ Beasley, Elsie Lowe. From notes about her father and the VonCanon Lumber Company. Unpublished. ¹⁹"Gilbert Alexander Lowe, Jr., 1822 – 1881: His Ancestors and Descendents". Unpublished, 1997, in Western Office of Archives & History, p. 86. ²⁰ Beasley, Elsie Lowe. From notes about her father and the VonCanon Lumber Company. Unpublished ²¹"Gilbert Alexander Lowe, Jr., 1822 – 1881: His Ancestors and Descendents". Unpublished, 1997, in Western Office of Archives & History, p. 86. United States Department of the Interior National Park Service # **National Register of Historic Places Continuation Sheet** Lowe, Robert Chester and Elsie H., House Section Number 8 Page 7 Avery County, North Carolina living in since 1943 to his sister Annie Lowe Heineman and her husband, Paul.²² until 1949 when the house was complete. At that time, he sold the house near the hotel that he had been It was not until 1949 that Chester was finally able to build his own home. He employed Charles F. Whitesell, a woodshop and mechanical drawing instructor at nearby Lees-McRae College, to design the house. Elsie and Chester Lowe knew of Mr. Whitesell from his work at the college, and by visiting Whitesell's home, still in existence on the campus of Lees-McRae College, which he designed and built himself.²³ Reverend Edgar Tufts, founder of the college, recruited Whitesell in the early 1930s from the State Department of Education, in Raleigh, with the purpose of establishing a vocational arts department at the school.²⁴ Whitesell worked for twenty-eight years at Lees-McRae College, teaching cabinetry, furniture making, graphic arts, architecture, and drafting. He ran the woodshop, where he also taught classes in wrought iron and weaving. He received a Bachelor of Education from St. Cloud State Teachers College (St. Cloud, Minnesota) in 1925, followed by a degree in industrial education from Stout Institute of Technology (Menomonie, Wisconsin) in 1936. Whitesell also attended Clemson University in 1931.²⁵ In addition to his work at the college, Whitesell was known for his own shop, the Banner Elk Craft Shop, which produced furniture.²⁶ Larry Draughon (1910 – 1999), a stonemason from Banner Elk, was the main craftsman in charge of the construction of the house, assisted by another local stonemason, Lawrence "Happy" Ramsey. Elsie Lowe Beasley, Chester and Elsie's daughter, remembers that Draughon would hand select stones from a local quarry for the house, making sure they were the right size and shape with minimal cutting needed. The wormy chestnut boards that Chester salvaged from the lumber yard were indeed used in the finished variable-width paneling and molding throughout the house. The electrical work in the house was done by Harry Proffitt and the plumbing was done by Darrell Preswood, both local contractors. Other electrical ²² Lowe family papers documenting the acreage transferred from Banner to Lowe, dated 1943. Lewis and Nancy Banner had a daughter named Mary Mildred who married William VonCanon in 1868. Mary Mildred Banner VonCanon and William VonCanon had a daughter named Nancy Blanche (Blanche) VonCanon, born 1869, who married Robert Lee Lowe in 1891. Robert Chester Lowe was the son of Blanche and Robert Lee Lowe, so there is connection between the Banner and Lowe families. ²³ Beasley, Elsie Lowe and Martha Jo Beasley. Daughter and granddaughter of Robert Chester Lowe. Phone interview with Sybil H. Argintar, December 1, 2012. ²⁴ File on Charles F. Whitesell, located in the archives of Lees-McRae College. ²⁵ Faculty analysis report. File on Charles F. Whitesell, located in the archives of Lees-McRae College. Whitesell, after his retirement, was honored on September 27, 1974 when the woodshop at Lees-McRae College was named for him ²⁶ File on Charles F. Whitesell, located in the archives of Lees-McRae College. ²⁷ Not much additional information is available about "Happy" Ramsey, other than he often assisted Larry Draughon. ²⁸ Beasley, Elsie Lowe and Martha Jo Beasley. Daughter and granddaughter of Robert Chester Lowe. In-person interview with Sybil H. Argintar, June 15, 2012. United States Department of the Interior National Park Service # **National Register of Historic Places Continuation Sheet** Lowe, Robert Chester and Elsie H., House Section Number 8 Page 8 Avery County, North Carolina work was provided by Hardin Electric & Supply, Inc. of Salisbury, North Carolina, and built-in wall heaters were provided by Gregg Electric Co., Inc., of Johnson City, Tennessee.²⁹ Larry Draughon was the son of Lewis and Mary Draughon, and grew up in Banner Elk. Lewis Draughon was a highly skilled blacksmith. Larry Draughon was self-taught in masonry work, and was also considered to be an excellent carpenter. In addition to the Robert C. and Elsie H. Lowe House, Larry Draughon was the masonry craftsman for many other houses and buildings in Banner Elk. Among these are the Flossie Rowe Residence (1930s, 1181 Shawneehaw Avenue); the Homer and Arlene Hodges Residence (1940s, 191 Main Street); the Dr. Lawson Tate Residence (176 Tate Drive, early 1940s); his own home for himself and wife Betty (184 Penny Lane, 1945); the Dr. and Mrs. Linder Residence (early 1950s, 208 Tate Drive); the Dr. and Mrs. Briedenthal Residence (1950s, 656 Gaultney Road); the A. C. Chaffee Center at Lees-McRae College (1955, also the interior carpentry); the James H. Carson Library at Lees-McRae College (late 1950s); and the Recreation Center at Grandfather Home for Children (64 Grandfather Home Road, late 1960s). Additionally, he assisted Miriam Hayes on the construction of her home (Concord, North Carolina, 1950s). Draughon was first and foremost a mason, but it is known that he completed cabinetry in doctors' offices and the emergency room at the former Cannon Memorial Hospital. Chester Lowe worked at the lumber yard until he retired in the 1950s, but he also worked the land associated with the house. He raised prized Hereford cattle along with dairy cows, sheep, chickens, and hogs. He grew buckwheat and corn for animal feed, and cabbage, which was sent to a sauerkraut factory located in Cranberry, North Carolina. Most of the pastureland was left for hay; Lowe also maintained a personal vegetable garden and apple orchards, pressing apples for cider in the fall.³³ There were other livestock barns on the property in addition to the barn and corn crib, none of which remain. In 1974 Elsie Hunsucker Lowe deeded the sixty-acre parcel among her three children, with the stone house and 25. 42 acres of land going to daughter Elsie Lowe (1928 -) and her husband James Claude Beasley (1924 – 2011). James Beasley was a member of the Methodist Church in Banner Elk, was a World War II veteran, and worked as an educator and senior administrator with the North Carolina ²⁹ Ibid. The house was certified by General Electric as an all-electric home. Lowe family papers. ³⁰ Draughon, Gail. Daughter of Larry Draughon. Interview with Martha Beasley, June 26, 2012. ³¹ Lees-McRae Archives on the building of the A. C. Chaffee Center. Beeson & Beeson, of Johnson City, Tennessee, were the architects. Heating, plumbing, and electrical work was done by Lafferty Utilities of Banner Elk and W. S. Thompson of Elk Park. Don Riddle of Banner Elk was the construction supervisor of local labor, of which Larry Draughon was one of the stonemasons and carpenters. Stone came from the college quarry on Beech Mountain ³²Draughon, Gail. Daughter of Larry Draughon. Interview with Martha Beasley, June 26, 2012. ³³ Beasley, Elsie Lowe and Martha Jo Beasley. Daughter and granddaughter of Robert Chester Lowe. Personal interview with Sybil H. Argintar, June 15, 2012. ³⁴ Avery County Deed Books 89, 771 and 92, 1055. United States Department of the Interior National Park Service ### **National Register of Historic Places Continuation Sheet** Lowe, Robert Chester and Elsie H., House Section Number 8 Page 9 Avery County, North Carolina Department of Education.³⁵ The Beasleys deeded the house and 1.14 acres to their daughter, Martha Jo Beasley, on December 11, 2007; the house has remained in the family since it was built.³⁶ The other 25.42 acres was deeded from Elsie Lowe Beasley, then a widow, to Martha Jo Beasley on November 8, 2011.37 ### **Architecture Context** The Robert Chester and Elsie H. Lowe House was built in the Minimal Traditional style, a style popular from the mid-1930s through the early 1950s, when the Ranch style began to gain in popularity.³⁸ Large numbers of these houses were built pre- and post-World War II, especially within large subdivision developments of the late 1940s to early 1950s.³⁹ The style typically was small in footprint, one to oneand-one-half stories in height, with minimal ornamentation, asymmetrical fenestration with an off-center entrance, typically with at least one front-facing gable, shallow eaves, and double-hung windows. Often there is a picture window denoting the living room space, some use of built-ins on the interior, small, covered porches or uncovered stoops, at least one large chimney, and often a garage. 40 Exterior cladding could be stone, wood, brick, asbestos, or a mixture of all four materials. The form of the building was often a minimalist combination of the Colonial and Tudor Revival styles, with a gable roof, projecting front or cross gables, and asymmetrical fenestration. ⁴¹ These houses, like the Craftsman bungalow style before them, were houses for the middle class, simple in design, easy to build, and affordable. The Robert Chester and Elsie H. Lowe House follows very closely many of the design tenets of the Minimal Traditional style, including a stone exterior, a cross-gable roof with a projecting front gable, prominent chimneys with a Tudor Revival/Period Cottage influence, a one-and-one-half-story height, asymmetrical fenestration, including multi-light double-hung window sash, interior built-ins, such as shelving in the first floor hall and laundry chutes, a small covered porch, and a garage beneath the house. It was not unusual to build with stone in the Banner Elk area, as it was so readily available from several local quarries on Grandfather and Beech mountains. Many other buildings in Avery County and the adiacent counties, including the Crossnore Presbyterian Church (Crossnore, Avery County, 1924 to 1926); most of the buildings at Lees-McRae College (Banner Elk, Avery County, 1900 through the present); the Cove Creek School (Watauga County, 1941); and the United States Post Office (Boone, Watauga County, 1938) were built of native stone. ³⁵ James Beasley obituary. Avery Journal. March 1, 2011. ³⁶ Avery County Deed Book 421, p. 986. ³⁷ Avery County Deed Book 460, p. 995. ³⁸ "Antique Home" http://www.antiquehome.org/Architectural-Style/minimal-traditional.htm ³⁹ "Mid Century Home Style" http://www.midcenturyhomestyle.com/styles/minimal-traditional.htm, "Antique Home," and McAlester, Virginia and Lee, A Field Guide to American Houses, New York: Alfred A. Knopf, 1984, p. 478. ^{40 &}quot;Antique Home." ⁴¹ "Mid Century Home Style." United States Department of the Interior National Park Service ## National Register of Historic Places Continuation Sheet Lowe, Robert Chester and Elsie H., House Section Number 8 Page 10 Avery County, North Carolina _____ Larry Draughon, in his work as a stonemason, kept up this tradition in the work he completed from the 1930s through the late 1960s. The Robert Chester and Elsie H. Lowe House, completed late in Draughon's career, stands out as the most refined of all of Draughon's houses, in terms of craftsmanship and detailing, of all of the houses he built, bringing together within one structure all of his skills as a stonemason and carpenter. The chestnut paneling in the Robert Chester and Elsie H. Lowe House does not appear in any of Draughon's other houses, and indeed, it was not until the Robert Chester and Elsie H. Lowe House was completed that Draughon's skills in this trade became evident. All of the houses that Draughon built in the Banner Elk area are extant, and while his institutional buildings were in a variety of modern styles, most of his residential work utilized the Minimal Traditional style popular in the time period when he was most active as a stonemason and carpenter. While his earlier houses have some similarities to the Robert Chester and Elsie H. Lowe House in terms of style, it is only one of two Minimal Traditional stone houses (the Hodges House, a much smaller house with a wing added being the other one) he built in Banner Elk. Draughon's own house (1945, 184 Penny Lane), a frame structure with wood siding rather than stone like the Robert Chester and Elsie H. Lowe House, has had a large addition added to one side which alters the original Minimal Tradition style. The same change took place at the Rowe residence (1930s, 1181 Shawneehaw Avenue), another frame building with wood siding, which has a large addition altering the Minimal Traditional appearance of the original section. The Tate house (early 1940s) is partially clad in stone, but has wood siding on the upper level. The Linder residence (early 1950s), built after the Robert Chester and Elsie H. Lowe House, has a stone foundation, but is clad in wood siding. The Briedenthal residence (1950s) is a Ranch style house, so is very different stylistically than the Robert Chester and Elsie H. Lowe House. United States Department of the Interior National Park Service # National Register of Historic Places Continuation Sheet Lowe, Robert Chester and Elsie H., House Section Number 9 Page 11 Avery County, North Carolina ### **Bibliography** Avery County Deed Records. Avery County Courthouse, Newland, North Carolina. Beasley, Elsie Lowe. Photographs Banner's Elk: Album One. Sabre Printers, 2006. Beasley, Elsie Lowe. Photographs Banner's Elk: Album Two. Sabre Printers, 2009. Beasley, Elsie Lowe, and Martha Jo Beasley. Personal interview with Sybil H. Argintar, June 15, 2012. Cooper, Horton. History of Avery County, North Carolina. Asheville: Biltmore Press, 1964. Draughon, Gail. Daughter of Larry Draughon. Phone interview with Martha Beasley, June 26, 2012. "Gilbert Alexander Lowe, Jr., 1822 – 1881: His Ancestors and Descendants." Unpublished, 199. Located in the Western Office of Archives & History. Lees-McRae College archives. Banner Elk, North Carolina. Lowe family papers and photographs. In possession of Martha Jo Beasley and Elsie Lowe Beasley. McAlester, Virginia and Lee. <u>A Field Guide to American Houses.</u> New York: Alfred A. Knopf, 1984. Whitener, Daniel J. <u>History of Watauga County</u>. Boone: Watauga Centennial Commission, 1949. United States Department of the Interior National Park Service # **National Register of Historic Places Continuation Sheet** Section Number 10 Page 12 Lowe, Robert Chester and Elsie H., House Avery County, North Carolina Additional UTMs 5. 17 422330 4001990 7. 17 422460 4000700 6. 17 422500 4000810 8. 17 421880 4000840 ### **Boundary Description** The National Register boundary includes Parcel # 185810462214 and 185810366757. ### **Boundary Justification** The boundary includes a portion of the land that was historically associated with the house and provides an appropriate setting. United States Department of the Interior National Park Service # National Register of Historic Places Continuation Sheet Section Number Photos Page 13 Lowe, Robert Chester and Elsie H., House Avery County, North Carolina ### Robert C. and Elsie H. Lowe House Photographs The following information applies to all photographs, except where noted. Name of property: Robert Chester and Elsie H. Lowe House Banner Elk, Avery County, North Carolina Photographer: Sybil H. Argintar Date of photos: May 2012, unless otherwise noted Location of original digital North Carolina State Historic Preservation Office images: Raleigh, North Carolina - 1. house, view northwest - 2. house, view west - 3. house, view southeast - 4. house, view northeast - 5. house, view south - 6. fields behind house, view northwest - 7. barn, view northwest - 8. living room, view northeast - 9. music room, view northwest - 10. paneling and typical door, dining room June 2012 - 11. stairs to second floor June 2012 - 12. second floor hall - 13. typical bedroom, second floor